THE MOBILE COMBUSTION DIAGNOSTIC FIXTURE AND ITS APPLICATION TO THE STUDY OF PROPELLANT COMBUSTION: PART I INVESTIGATION OF THE LOW PRESSURE COMBUSTION OF LOVA XM39 PROPELLANT J. OMAR DOALI ROBERT A. FIFER DAVID L. KRUCZYNSKI BONITA J. NELSON AUGUST 1989 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND ## DESTRUCTION NOTICE Descroy this report when it is no longer needed. DO NOT return it to the consumator. Secondary distribution of this report is prohibited. Additional copies of this report may be obtained from the Defense Technical Information Center, Cameron Station, Alexandria, VA 22314. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. | REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | | | | | | |---|-------------------------------|------------------------------|----------------|-------------------|---------------------| | | | | | OMB No. 0704-0188 | | | 1a REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | /AVAILABILIT | Y OF REPORT | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | u č | APPROVED | | | | | To: DECESSION ON OWN GRADING SCREDO | JCC | DISTRIBUT | ION UNLIM | ITED | | | 4. PERFORMING ORGANIZATION REPORT NUMB | ER(S) | 5. MONITORING | ORGANIZATIO | N REPORT NU | IMBER(S) | | BRL-MR-378 8 <u>*</u> " | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING OI | RGANIZATION | | | USA Ballistic Research Laboratory | (If applicable)
SLCBR-IB-A | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | 3ECDK-IB-A | 7b. ADDRESS (Ci | tv. State. and | ZIP Code) | <u> </u> | | | |] | ,, 2.0.0, 2 | - | | | Aberdeen Proving Ground, MD 21005-500 | | l | | | | | 8a. NAME OF FUNDING/SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMEN | T IDENTIFICAT | ION NUMBER | | ORGANIZATION | (If applicable) | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 50 1055 05 | CUNDING AUG | locos. | | | de Abbress (City, State, and 217 Cove) | | 10. SOURCE OF PROGRAM | PROJECT | TASK | WORK UNIT | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 11 TITLE (Include Security Classification) | | <u> </u> | <u> </u> | 1 | | | The Mobile Combustion Diagnostic Fixtur | e and its Application | To The Study of | Propellant (| 'ombustion: | | | Part I. Investigation of the Low Pressure | | | | omedstron. | | | 12. PERSONAL AUTHOR(S) J.O. Doali, R.A. Fifer, D.L. Kruczynski an | d R I Nelson | | | | | | 13a TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT | | | PAGE COUNT | | | | | <u>t 87 to Oct 88</u> | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17 COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (| Continue on revers | | | by block number) | | 21 02 | フノー・
Combustion and Ig | mition Combusti | , . | os LOVA S | M20 Propollant | | | Interrupted Combi | stion. Combustic | 0 | | Tropenant, | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block n | iumber) | | | | | A Mobile Combustion Diagnostic Fixture | (MCDF) has been fa | abricated to inve | stigate the c | hemical pro- | ducts produced from | | the combustion of propellants at pressu combustion phenomenology of propellants | | | | | | | chemical analysis of nonequilibrium ignit | | | | | | | 1 OVA XM39 propellant are presented. | , | | | | | | The experiments were performed in both a closed bomb mode and vented chamber mode at various loading densities and | | | | | | | pressures. It was found that greater amounts of nonequilibrium combustion products were produced under interrupted | | | | | | | burning conditions than under closed bomb conditions and that these products decreased with increasing burst disc pressure and increased with higher loading density. | | | | | | | and increased with nightir raiding density. | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | | | | | UNCLASSIFIED/UNLIMITED SAME AS 22a NAME OF RESPONSIBLE INDIVIDUAL | RPT DTIC USERS | Unclassifie
226 TELEPHONE | | odel 122c Os | EICE SYMPOL | | 1 Omar Doali | | (301) 278- | | 1 | CBR-IB-A | | DD Form 1473, JUN 86 | Previous editions are | | | | ATION OF THIS PAGE | ## **ACKNOWLEDGEMENTS** The authors wish to thank Mr. W.P. Aungst for sharing his technical expertise and his generous provision of equipment and material. We are also most grateful to Mr. W.F.Donovan for his invaluable assistance in the area of design. In addition, our thanks to Dr. T.C. Minor and Dr. A.A. Juhasz for their helpful discussions and encouragement. | Access | ion For | | |--------|-----------|----------| | NTIS | GRASI | | | DTIC | r A R | | | Uname | ാചാലൻ | | | Justif | riaution_ | | | Avai | ibution/ | Reboo | | • | Avell ass | | | Dist | Special | L | | 1-1 | | | # TABLE OF CONTENTS | | | <u>Page</u> | |------|-------------------------------------|-------------| | | LIST OF FIGURES | 7 | | ſ. | INTRODUCTION | 9 | | 11. | EXPERIMENTAL | 10 | | | A. Description of the MCDF | 10 | | | B. Preliminary Tests in the Fixture | 11 | | | C. Tests Using LOVA XM39 Propellant | 12 | | | D. Analytical Procedures | 14 | | III. | RESULTS AND DISCUSSION | 15 | | IV. | . CONCLUSIONS | 22 | | V. | FUTURE PLANS | 23 | | | REFERENCES | 23 | | | DISTRIBUTION LIST | 25 | # LIST OF FIGURES | Figure | Page | |---|------| | Mobile Combustion Diagnostic Fixture (MCDF) | 10 | | 2. (A) Fike Rupture Disc and (B) Donovan's Rupture Disc | 11 | | 3a. Gas Chromatographic Separation | 17 | | 3b. Gas Chromatographic Separation | 17 | | 3c. Gas Chromatographic Separation | 18 | | 4a. Gas Chromatographic Separation | 18 | | 4b. Gas Chromatographic Separation | 19 | | 4c. Gas Chromatographic Separation | 19 | | 5a. FTIR Spectra | 20 | | 5b. FTIR Spectra | 20 | | 5c FTIR Spectra | 21 | ## I. INTRODUCTION There is presently a need to better understand the phenomenology of the ignition process of propellants, that is the chemical processes occurring at low pressures during propellant combustion. In the past, two-dimensional, two-phase flow interior ballistic models such as TDNOVA ¹ have provided improved theoretical gun performance predictions and important charge designer guidelines. However, partly due to a lack of data input for ignition and combustion submodels, these models have assumed a simple surface temperature ignition process followed by a single global energy release at the propellant surface. At this time, newer more sophisticated models such as XKTC² require chemical information to more realistically describe igniter-charge interactions. There have been numerous investigations involving the chemical products produced in propellant flames and those produced during propellant decomposition; however, these investigations were usually performed near ambient pressure or under vacuum and did not consider igniter-propellant interactions.³ In the past, closed bomb experiments involving weak ignition systems resulted in acoustic oscillations within the chamber. It was thought at the time that the problems were probably due to the gas phase combustion of pyrolysis products. Recently, some experiments using the Ballistic Research Laboratory's 155-mm Howitzer simulator have shown unexpected early stage ignition behavior when a weak igniter and/or low temperature were involved. In these experiments acoustic oscillations accompanied a small luminous front observed in the radial ullage between the charge and the chamber wall during early basepad combustion. Subsequently, a very strong luminosity appeared at the forward end of the charge while there was still little visible burning at the base of the charge. In this case, the gas phase combustion of pyrolysis products produced during early stages of combustion was also postulated as the contributing factor. In other experiments involving the interrupted burning of consolidated charges, an exudate was observed on the surface of many unburned propellant grains suggesting a quenched pyrolytic process. To support these assumptions, it was obvious that an improved understanding of the chemistry occurring in the low pressure region of propellant combustion was necessary. Appropriate analytical techniques such as gas chromatography, infrared spectroscopy, mass spectrometry, and laser spectroscopy were available within the Ballistic Research Laboratory but the question remained as to the approach. Since the above instrumentation was fragile and not designed to be used in the field, a new test fixture was envisioned through the collaboration of various researchers. The final design of the Mobile Combustion Diagnostic Fixture (MCDF) as executed by D. Devynck consisted of a combustion chamber and an expansion chamber separated by a rupture disc. The MCDF was designed to be mobile with a high safety factor (X 10) so that it could be used in various laboratories in close proximity to the analytical instrumentation. The fixture is intended as an instrument to be used in a cooperative research effort involving the Applied Ballistics Branch, the Propulsion Systems Branch, the Ignition and Combustion Branch, and the Advanced Ballistics Concepts Branch of the Ballistic Research Laboratory. #### II. EXPERIMENTAL ## A. Description of the MCDF The combustion chamber volume is approximately 100 mL depending upon which type of rupture disc is used. The various rupture devices tested will be discussed
later. For the purpose of safety, the chamber is designed to withstand a pressure of 350 MPa (50 Kpsi) though the maximum pressure from any experiment will not exceed 35 MPa (5 Kpsi). The chamber is closed at the rear by a threaded plug containing a Kistler 607C2 pressure gage and the firing electrode. Upon rupturing the disc, the gases flow into the expansion chamber which has a volume of 35 liters. This large volume guarantees that once firing occurs, the pressure throughout the fixture will be only slightly above atmospheric pressure. Both the combustion chamber and the expansion chamber may be equipped with either quartz windows or fiber optics to allow application of laser spectroscopic techniques. Additionally, the expansion chamber is equipped with four gas sampling ports. The combustion chamber is also equipped with a relief valve to be used in the event that too small a charge is fired to rupture a disc. A temperature conditioning jacket is also available for the combustion chamber which allows the firing of propellants at other than ambient temperature. The entire fixture is mounted on a trunnion and is completely mobile. A drawing of the fixture is shown in Figure 1. A more detailed description of the MCDF including engineering drawings may be found in Devynck's report. A second mobile unit contains a Nicolet 4094B digital oscilloscope used for data acquisition and other associated equipment including the firing circuits. Figure 1. The Mobile Combustion Diagnostic Fixture (MCDF) ## B. Preliminary Tests in the Fixture Initially, tests were performed by igniting charges of 700X propellant in the chamber using Atlas M100 electric matches with Fike rupture discs rated at 7 MPa (1000 psi). It was found that there was gas leakage where the surface of the expansion chamber met the rupture disc. The fixture was remachined to increase the area of the expansion chamber sealing surface. This apparently solved the leakage problem, however, there were still design problems with the seals associated with the inserts in the vessel's body. A redesign of these seals is in progress. The seal problems did not affect these early experiments but could become critical in the future. Three different types of rupture discs were tested; those manufactured by Fike Inc., those designed by W. Donovan of the Mechanics and Structures Branch and fabricated in-house, and simple brass shims. The Fike discs were ordered when the chamber was first designed while Donovan's discs were designed because some of the low pressure (3.5 MPa/511 psi)) Fike discs did not seal well. These in-house discs were constructed of aluminum with a circular groove cut into one surface and o-rings on each side to insure a good seal. Cross-sectional drawings of the two types of rupture discs are shown in Figure 2. The brass shims were investigated as an inexpensive alternative to the manufactured products. The normal assembling procedure involved cementing the rupture disc onto the combustion chamber using RTV 162, joining the two chambers and torquing the four large bolts to approximately 100 ft-lb. Under these conditions, all of the discs with the exception of the low pressure Fike discs produced good seals. A summary of the results using various rupture discs is given in Table 1. Figure 2 (A)Fike Rupture Disk & (B)Donovan's Rupture Disk (B) Table 1. Rupture Discs Tests | Observed Pressure
MPa(psi) | |-------------------------------| | 6.894(1000) | | 7.583(1100) | | 18.958(2750) | | 10.203(1480) | | 9.927(1440) | | 7.445(1080) | | 7.032(1020) | | 42.087(6105) | | 7.583(1100) | | | It can be seen that the Fike discs burst near their rated rupture pressures with the exception of the high pressure disc which ruptured approximately 20% higher then expected. The results obtained from the Donovan discs allowed us to estimate dimensions for discs at other burst pressures. Although only one shot was fired using a brass shim, it allowed us to speculate on what thicknesses might be appropriate for future use. All three types of rupture discs were also subjected to tests while in the fixture to determine if their sealing was adequate to maintain a vacuum of at least 7 x 10⁻⁶ Mpa (50 mtorr). In all cases, the tests were successful. Volume determinations of the combustion chamber were also made with each type of rupture disc installed so that loading densities could be calculated. The volumes obtained for the Fike, Donovan, and brass shim discs were respectively, 100.0, 99.3 and 89.4 mL # C. Tests Using LOVA XM39 Propellant In an attempt to reduce propellant vulnerability, LOVA propellants are intentionally difficult to ignite, which may have possible adverse implications for the gun interior ballistic cycle. Reduced flamespreading rates can interact with early projectile motion and alter inbore trajectory, with potential impact on performance and reproducibility. Consequently, the LOVA propellants appear to be important candidates for the study of igniter-propellant interactions using the MCDF. LOVA XM39 propellant (Lot C1-0885-200) was selected for these first investigations since it is pending type classification. A detailed description of the propellant is given in Table 2. Table 2. LOVA XM39 Description | Composition | Percentage | |----------------------------|------------| | Cellulose Acetate Butyrate | 12.0 | | Acetyl Triethyl Citrate | 7.6 | | Ethyl Centralite | 0.4 | | Nitrocellulose | 4.0 | | RDX | 76.0 | ## Finished Product Diameter: 0.724 cm Lenath: 0.858 cm Perf Dia.: 0.038 cm Perf No.: 19 Outer Web: 0.096 cm Density (a/mL): 1.622 Total Volatiles (wt %): 0.29 Inner Web: 0.086 cm Middle Web: 0.086 cm Initial experiments were performed to determine the pressures produced by the combustion of known weights of propellant and the noncondensable products produced under these conditions. For this reason, the fixture was operated as a closed bomb. achieved by installing a rupture disc whose burst pressure (34.525 MPa/5000 psi) exceeded the calculated maximum pressure expected from the sample. In these and other experiments discussed, hot wire ignition was the method of choice in order to determine combustion products without the influence chemical igniters. Chemical igniter and propellant interactions will be investigated in the future. Typical charge configurations involved passing one end of No. 26 Nickel wire through the center perf of each grain while wrapping each grain twice with the other end of the wire. Generally, ignition was achieved by applying a direct current of 18 volts to the wires, however, there were some experiments using rupture discs in which a higher voltage was employed to study the effect of greater energy input. The pressures produced at various loading densities are presented in Table 3. Table 3. XM39 Firings In Closed Bomb Mode | Grains
_# | Nominal
Weight (g) | Pressure
MPa(psi) | |--------------|-----------------------|----------------------| | 1 | 0 5 | 0.275(40) | | 1 | 0.5 | 0.827(120) | | 1 | 0.5 | 1.034(150) | | 2 | 1.0 | 3.514(510) | | 2 | 1.0 | 3.348(486) | | 3 | 1.5 | 8.199(1190) | | 3 | 1.5 | 8.819(1280) | | 4 | 2.0 | 13.159(1910) | | 4 | 2.0 | 13.298(1930) | | | | | It can be seen that reproducibility at low pressures is poor with this propellant which is not surprising. As a result, the lowest loading density used in future studies involved two grains of XM39. Following these tests at constant volume, a series of experiments were performed using the MCDF equipped with appropriate rupture discs with subsequent chemical analysis. A summary of typical experiments under these conditions is presented in Table 4. A discussion of analytical procedures and results follows. Table 4. XM39 Firings With Rupture Discs | Grains
| Nominal
Weight (g) | Rupture Pressure MPa(psi) | |-------------|-----------------------|---------------------------| | | | | | 2 | 1.0 | 3.219(467) | | 2 | 1.0 | 2.964(430) | | 4 | 2.0 | 3.930(570) | | 4 | 2.0 | 3.840(557) | | 8 | 4.0 | 3.357(487) | | 8 | 4.0 | 3.102(450) | | 8 | 4.0 | 5.136(745) | | 8 | 4.0 | 5.102(740) | | 4 | 2.0 | 8.205(1190) | | 4 | 2.0 | 7.446(1080) | | 8 | 4.0 | 7.860(1140) | | 8 | 4.0 | 6.922(1004) | # D. Analytical Procedures During this feasibility study, chemical analysis was limited to measurement of the permanent gases withdrawn from the combustion or expansion chamber. After the propellant and rupture disc were installed, a stainless steel sampling bulb equipped with a syringe septum assembly was connected to the expansion chamber; the expansion chamber and bulb were then evacuated, the valve on the bulb closed, and the expansion chamber filled with UHP Helium (the carrier gas for the GC) to atmospheric pressure. After the firing, the valve was opened to the sampling bulb, which was then installed on a vacuum system equipped with a pressure gage to measure the pressure in the sampling bulb. Helium was then added to the sampling bulb to bring the pressure up to 0.16 Mpa (1200 torr). The procedure was similar for the initial tests in the "closed bomb" mode, except that the pre- evacuated sampling bulb was directly connected to the (air-filled) combustion chamber. The samples were analyzed by both GC and FTIR techniques. The GC analysis was carried out with a Perkin Elmer Sigma 2000 GC with data station and CHROM II software which automatically produced a report of peak retention times, heights and areas. One mL injections were made into the GC which contained three columns and two detectors. A Molecular Sieve 5A, 60/80 mesh (3.18mm x 0.93 m) column and a Porapak Q, 80/100 mesh (3.18 mm x 2.79 m) were connected to a thermal conductivity detector (TCD) while an OV-1701 capillary column (0.25 mm x 30 m) was connected to a flame ionization detector (FID). The two packed columns were connected to the sample and reference sides of the single thermal conductivity detector. The instrument was modified so that the carrier gas from the capillary column injector went
through the Porapak column instead of being vented. This permitted the sample from a single injection to be analyzed by both columns simultaneously; a separate injection was made for the molecular sieve column analysis. The GC column oven was programmed as follows: 50 C for one minute, 20 deg/min to 250 C, followed by a 4 minute hold, for a total time of 15 minutes. This combination of columns and detectors was selected to permit the analysis of a wide variety of ignition/combustion products. The molecular sieve column/TCD combination separates and detects the small permanent gas molecules such as H₂, O₂, N₂, CH₄, NO, CO, N₂O, and CO₂. The Porapak column does not separate the diatomic molecules, but separates larger volatile molecules including CH₄, CO₂, N₂O, C₂H₄, NO₂, H₂O, and HCN. The capillary column/FID combination neither separates or detects most of the di- and triatomic molecules, and in general only separates larger, usually condensable molecules, containing 3 or more carbon atoms. The capillary column will be especially useful in future experiments where the MCDF will be directly connected to the GC via a heated transfer line and solenoid valves, permitting analysis of condensable products. Infrared analysis was also carried out on each sample, using a Digilab FTS-15 Fourier transform infrared (FTIR) spectrometer with a cooled MCT detector, using 400 scans at 2 cm-1 resolution. After the GC analysis, the gas sampling bulb was connected to an 8 cm pathlength cell equipped with AgCl windows and two filling ports: the valve on the bulb was opened to vent the excess sample pressure through the cell. The FTIR spectrum was then taken. The gases are of course not separated with FTIR as they are with GC, but almost all propellant combustion products can be observed, except for the homonuclear diatomics (e.g., N2 and H2) which are not infrared active. The FTIR analysis was useful in identifying peaks observed with the GC. It is also valuable in the analysis of NO2, which is difficult to analyze chromatographicaly due to decomposition but is easy to measure in the infrared. #### III. RESULTS AND DISCUSSION The "closed bomb" experiments with sampling employed either 2 or 4 grains, giving maximum pressures of about 2.83 MPa (410 psi) and 8.6 MPa (1250 psi) respectively. These lower pressures were likely due to the dead volume of the connections used to join the sampling bulb to the combustion chamber. The vented chamber tests involved 2, 4 and 8 grain tests at an average rupture disc burst pressure of 3.40MPa (494 psi), and 4 and 8 grain tests at average burst pressures of 5.11 MPa (742 psi) and 7.60 MPa (1100 psi). With the full 35 liter volume of the expansion chamber, dilution of the ignition/combustion products was too great (typically 1000 to 2000 fold). An insert of polyethylene with an aluminum surface facing the combustion chamber was constructed to reduce the volume of the expansion chamber to about 3 liters for the tests reported here. Before discussing the observed trends in the measured products, it is useful to inspect the types of chromatograms and FTIR spectra obtained. Figures 3a, 3b, and 3c show the chromatograms (molecular sieve, Porapak and capillary columns) from a vented chamber test with 2 grains and a nominal 3.45 MPa (500 psi) rupture disc with an actual Figures 4a, 4b, and 4c show the bursting pressure near 3.09 MPa (449 psi). chromatograms for a similar experiment using 8 grains of the XM39. Figures 5a, 5b, and 5c show the FTIR spectra for typical 2, 4 and 8 grain experiments at this same burst pressure. The species observed in each chromatogram or spectrum are labeled on the figures. In examining the chromatograms and spectra, the following points should be kept in mind. The response of the thermal conductivity detector (peak height or area) is roughly proportional to the concentration of the molecule; the exception is H₂ which has a thermal conductivity close to that of the Helium carrier gas and therefore gives a very small peak even though present in appreciable concentrations. For the flame ionization detector (FID, capillary column), detector response varies considerably from molecule to molecule, so that calibration is required to quantify the data. This is true also for the FTIR spectra. For example, CO₂, N₂O and NO₂ have very high "extinction coefficients" at their strongest bands, so that relatively small amounts give large bands, whereas NO and CO have relatively low extinction coefficients, so that small or moderate band sizes for these products indicate an appreciable concentration. The chromatograms and spectra show the expected equilibrium combustion products (H2, N2, C0, C02 and H2O) plus several "nonequilibrium" combustion products (HCN, CH4, NO, N2O, NO2 and C2H4). It is convenient to designate ignition/combustion events as "dirty", "moderately dirty", and "clean" depending on the relative amounts of these "nonequilibrium" products. For example, Figures 3a, 3b, 3c and 5a correspond to "clean" ignition/combustion products, Figure 5b to "moderately dirty", and Figures 4a, 4b, 4c, and 5c to "dirty" products. Any of the four pieces of data (three chromatograms and FTIR spectrum) can be used to assess "dirtiness": For example, the "nonequilibrium" products are quite prominent in the FTIR spectrum (Figure 5c). The capillary column records (Figures 3c and 4c) are interesting in that this column/detector records only "nonequilibrium" products (in this case the H-containing molecules CH4, HCN and C2H4) and therefore provides a rapid measure of their amount; note the difference in the height of the (unresolved) CH4/HCN peak in the "clean" products (Figure 3c, $^{\sim}$ 80 mV) compared to that for the "dirty" products (Figure 4c, $^{\sim}$ 6000 mV). The following trends have been observed in the experiments conducted to date with XM39: a) For the "closed bomb" tests, the products were relatively "clean" (similar to Figures 3a, 3b, 3c and 5a), with only small amounts of "nonequilibrium" products (e.g., HCN, CH₄) observed. Somewhat more HCN and CH₄ was observed for firings with 2 grains than for 4 grains as expected, since the higher pressures from 4 grains should promote more complete reaction under "closed bomb" conditions. Figure 3a. Gas Chromatrographic Separation Min. Figure 3b. Gas Chromatographic Separation Figure 3c. Gas Chromatographic Separation Figure 4a. Gas Chromatographic Separation Figure 4b. Gas Chromatographic Separation Figure 4c. Gas Chromatographic Separation Figure 5a. FTIR Spectra Figure 5b. FTIR Spectra Figure 5c. FTIR Spectra - b) For the "vented chamber" (interrupted burning) test mode, much higher levels of the "nonequilibrium" products were observed than in the closed bomb mode. This confirms the value of vented chamber tests in quenching the "nonequilibrium" products, thereby permitting characterization of delayed/partial reaction chemistry in LOVA propellants. - c) In the "vented chamber" mode, the levels of the "nonequilibrium" products decrease significantly with increase in rupture disc burst pressure, even though the total amount of product gas increases with increasing burst pressure. This is likely a reflection of the longer reaction times and higher pressures available to drive the reactions toward equilibrium. The "nonequilibrium" products were greatest for the nominally 3 45 MPa (500 psi) rupture discs (that actually ruptured closer to 3.23 MPa (470 psi), and progressively lower for vent pressures of 5.12 MPa (740 psi) and 7.61 MPa (1100 psi). This confirms the importance of the low pressure portion of the ignition process in the delayed energy release phenomenon, as well as the relevance of experiments at a few MPa and less. - d) In the "vented chamber" mode, the levels of the "nonequilibrium" products increase dramatically with increase in the number of grains for a given rupture disc bursting pressure. Figures 3a through 5c illustrate this phenomenon, which was not totally unanticipated, but is not yet fully understood. There are several possible explanations for this phenomenon: a) the higher dP/dt with the larger number of grains decreases the available reaction time, b) ignition vs. combustion products: ignition products may be different from combustion products, with a greater proportion of ignition (e.g., pyrolysis) products with a larger number of grains, c) surface effects: the surface of the propellant grains may produce different products from those for the interior of the grains (for a given vent pressure, the depth of burning decreases with increasing number of grains), and d) ignition stimulus effects: with increasing number of grains, the longer ignition wire does not achieve as high a temperature, increasing the amount of pyrolysis products before ignition is achieved. In order to investigate possible effect (c), grains that had been partially burned in one experiment were reignited in a second test; however, the variability of measured products when compared with the original products prevented reaching any conclusions. In order to investigate possible effect (d), a number of 8 grain firings were repeated with higher ignition wire currents to see if the measured products would become "cleaner"; once again, variations of products from run-to-run, did not allow any conclusions. One additional observation that may provide a clue is that the final pressure in the expansion chamber (between 0.10 Mpa [760 torr] and 0.15 Mpa [1140 torr]) is significantly higher for "dirty" ignition than for "clean" ignition. There are, however, two possible explanations for this observation: a) with greater number of grains quenching is not as rapid or complete, and the sample continues to "smolder" after the rupture disc bursts, and b) with more grains, there really is more partial/incomplete chemistry (both the "nonequilibrium" gases measured here and the liquid product that XM39 produces during pyrolysis) prior to venting, and these
"nonequilibrium" products generate additional gas during or after the expansion process. Further tests are underway. e) It is observed that the ratio CO₂/CO (or CO₂/N₂) increases with increasing amounts of the "nonequilibrium" combustion products for XM39. An increase in this ratio would normally be associated with more complete combustion rather than less complete combustion; the increase in this case may be rationalized as due to the fact that the largest "nonequilibrium" product, HCN, contains no oxygen, thereby increasing the oxygen available for the formation of CO₂. #### IV. CONCLUSIONS After some modifications, the MCDF functioned as desired. There were no leaks at any of the sealing surfaces at pressures in excess of 41.36 MPa (6000 psi). The Fike rupture discs burst near their rated pressures with the exception of the 34.53 MPa (5008 psi) disc. Rupture discs designed and fabricated in-house also performed well which will eliminate the need to deal with commercial suppliers. For XM39, it was found that the major "nonequilibrium" ignition products are HCN, CH4, NO, N2O, NO2 and C2H4, and that much greater amounts of these partial reaction products are observed under interrupted burning (vented chamber) conditions than under closed bomb conditions, that the amounts of these products decrease with increasing burst disk pressure, and increase with increasing number of grains in the charge. From these preliminary experiments, the MCDF appears to be a promising tool in the investigation of propellant combustion in the low pressure region. ### V. FUTURE PLANS - 1. Develop sampling techniques to allow the analysis of any higher molecular weight species. - 2. Where applicable, determine the effect of igniters such as Benite, CBI, and the Oxites upon the combustion products under the same conditions. - 3. Examine the effect of other than ambient temperatures upon combustion products. - 4. Use Laser Spectroscopy to detect any transient species from combustion not observed with more standard methodology. - 5. Perform pyrolysis experiments to determine if there is a correlation between these experiments and the results obtained from firings in the MCDF. - 6. Investigate the combustion behavior of other selected LOVA, triple-base, double-base, and single-base propellants using the above experimental conditions and procedures. - 7. Subject the results from these numerous experiments to cooperative analysis and interpretation with the view to understanding the phenomenology of propellant combustion in the low pressure region and provide data input to ballistic codes so that they more accurately reflect the "real world". #### REFERENCES - 1. P.S. Gough, "Modeling of Rigidized Gun Propelling Charges," Ballistic Research Laboratory Contract Report No. ARBRL-CR-00518. November 1983, AD# A135860. - 2. R. Fifer," Chemistry of Nitrate Ester and Nitramine Propellants" in Fundamentals of Solid-Propellant Combustion, "edited by Kenneth K. Kuo and Martin Summerfield, Vol. 90, in Progress in Astronautics and Aeronautics Series, American Institute of Aeronautics and Astronautics, Inc., 1984 - 3. P.S. Gough, "The Nova Code: A User's Manual", Indian Head Contract Report IHCR80-8,1980. - 4. A.A. Juhasz and I.W. May, "Igniter Effects On M5 Closed Bomb Burning Rates," 18th JANNAF Combustion Meeting, CPIA Publication 347, Vol.II, pp.1-12, October 1981. - 5. T.C. Minor, "Characterization of Ignition Systems for Bagged Artillery Charges," 17th JANNAF Combustion Meeting, CPIA Publication 329, Vol.II, pp. 45-67, November 1980. - 6. T.C. Minor, "Experimental Studies of Multidimensional Two- Phase Flow Processes in Interior Ballistics," Ballistic Research Laboratory Memorandum Report No. ARBRL-MR-03248, April 1983, AD# A128034. - 7. J.O. Doali, A.A. Juhasz, R.E. Bowman, and W.P. Aungst, "Combustion Characteristics of Consolidated Propellants Resulting from Different Consolidation Techniques", Ballistic Research Laboratory Technical Report No. 2944, November 1988. - 8. D. Devynck, "Design of a Mobile Combustion Diagnostic Fixture (MCDF)," Ballistic Research Laboratory Memorandum Report No.BRL-MR-3412, November 1984. # BRL MANDATORY DISTRIBUTION LIST | | No of
Copies | Organization | No of Copies | Organization | |--|-----------------|--|-------------------|--| | (Unclass., unlimite
(Unclass., limited)
(Classified) | | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 | 1 | Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 | | | 1 | HQDA (SARD-TR)
Washington, DC 20310-0001 | 1 | Commander US Army Tank Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 | | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | 1 | Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502 | | | 1 | Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 | (Class. only) 1 | Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 | | | 2 | Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-MSI Picatinny Arsenal, NJ 07806-5000 | (Unclass, only)] | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 | | | 2 | Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 | (Class. only)] | The Rand Corporation P.O. Box 2138 Santa Monica, CA 90401-2138 | | | 1 | Director Benet Weapons Laboratory Armament RD&E Center US Army AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189-4050 | 1 | Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 Aberdeen Proving Ground Dir, USAMSAA | | | | Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 | | ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TO-F Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A | | | | Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 | | SMCCR-MU
SMCCR-MSI | | | | Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099 | | | | No. of
Copics | Organization | No. of Copies | Organization | |------------------|--|---------------|---| | 1 | Commander
USA Concepts Analysis Agency | 1 | Commander US Army Materiel Command | | | ATTN: D. Hardison
8120 Woodmont Avenue
Bethesda, MD 20014-2797 | | ATTN: AMCDE-DW
5001 Eisenhower Avenue
Alexandria, VA 22333-5001 | | | | 5 | Project Manager Cannon Artillery Weapons Systems, ARDEC AMCCOM ATTN: AMCPM-CW AMCPM-CWW AMCPM-CWS/M. Fisette AMCPM-CWA/H. Haussman AMCPM-CWA-S/ R. DeKleine | | 1 | C.L.A.
01R/DB/Standard
GE47 HQ
Washington, DC 20505 | 2 | Picatinny Arsenal, NJ 07806-8000 Project Manager Munitions Production Base | | 1 | Commander US Army War College ATTN: Library-FF229 Carlisle Barracks, PA 17013 | | Modernization and Expansion ATTN: AMCPM-PBM/A. Siklosi AMCPM-PBM-E/L. Laibson Picatinny Arsenal, NJ 07806 5000 | | 1 | US Army Ballistic Missile Defense Systems Command Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807-3801 | 3 | Project Manager Tank Main Armament System ATTN: AMCPM-TMA/K, Russell AMCPM-TMA-105 AMCPM-TMA-120 Picatinny Arsenal, NJ - 07806-8000 | | 1 | Chairman DOD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Avenue Alexandria, VA 22331-9009 | 1 | Commander US Army Watervliet Arsenal ATTN: SARWV RD/R. Thierry Watervliet, NY 12189 5001 | | 1 | Commander US Army Materiel Command ATTN: AMCPM-GCM-WF 5001 Eisenhower Avenue Alexandria, VA 22333-5001 | | | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|--| | | | 4 | Commander US Army ARDEC ATTN: SMCAR-LCS SMCAR-LCU-CT/ E. Barrieres R. Davitt SMCAR-LCU-CV/ C. Mandala Picatinny Arsenal, NJ 07806-5000 | | | | 3 | Commander US Army ARDEC ATTN: SMCAR-LCW-A/ M. Salsbury SMCAR-SCA/ L. Stiefel B. Brodman Picatinny Arsenal, NJ 07806-5000 | | 1 | Commander | 1 | Commander US Army Aviation Systems Command ATTN: AMSAV-ES | | | US Army ARDEC
ATTN:
SMCAR-LC/
LTC N. Barron
Picatinny Arsenal, NJ 07806-5000 | | 4300 Goodfellow Blvd.
St. Louis, MO = 63120-1798 | | 7 | Commander US Army ARDEC ATTN: SMCAR-LCA/ A. Beardell D. Downs S. Einstein S. Westley S. Bernstein C. Roller J. Rutkowski | | | | 3 | Commander US Army ARDEC ATTN: SMCAR-LCB-I/ | ! | Commander CECOM R&D Technical Library ATTN: ASQNC-ELC-I-T, Myer Center Fort Mannageth NL 07702 2000 | | | D. Spring SMCAR-LCE SMCAR-LCE SMCAR-LCM-E/ S. Kaplowitz Picatinny Arsenal, NJ 07806-5000 | I | Fort Monmouth, NJ 07703-8000 Commander US Ariny Harry Diamond Laborators ATTN: DELHD-TA-L 2800 Powder Mill Rd. Adelphi, MD 20783-1145 | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | | | 1 |
Project Manager M-60 Tank Development ATTN: AMCPM-M60TD Warren, MI 48092-2498 | | | | 2 | Director US Army TRADOC Systems Analysis Activity ATTN: ATOR-TSL | | | | | White Sands Missile Range,
NM 88002-5502 | | 1 | Commandant US Army Aviation School ATTN: Aviation Agency Fort Rucker, AL 36360 | 1 | Commander US Army Training & Doctrine Command ATTN: ATCD-MA/MAJ Williams Fort Monroe, VA 23651 | | 1 | Commander US Army Tank Automotive Command ATTN: AMSTA-CG Warren, MI 48397-5000 | 2 | Commander US Materials Technology Laboratory ATTN: SLCMT-ATL Watertown, MA 02172-0001 | | 1 | Project Manager US Army Tank Automotive Command Improved TOW Vehicle ATTN: AMCPM-ITV Warren, MI 48397-5000 | 1 | Commander US Army Research Office ATTN: Tech Libry P.O. Box 12211 Research Triangle Park, NC 27709-2211 | | 2 | Program Manager M1 Abrams Tank System ATTN: AMCPM-GMC-SA/ T. Dean Warren, M1 48092-2498 | 1 | Commander US Army Belvoir Research and Development Center ATTN: STRBE WC Fort Belvoir, VA 22060 8606 | | 1 | Project Manager
Fighting Vehicle Systems
ATTN: AMCPM-FVS
Warren, MI 48092-2498 | 1 | Commander US Army Logistics Memit Cti Defense Logistics Studies Fort Lee, VA = 23801 | | 1 | President US Army Armor & Engineer Board ATTN: ATZK-AD-S Fort Knox, KY 40121-5200 | | | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | 1 | Commandant US Army Command and General Staff College Fort Leavenworth, KS 66027 | 2 | Commandant US Army Field Artillery Center & School ATTN: ATSF-CO-MW/B. Willis Ft. Sill, OK 73503-5600 | | 1 | Commandant US Army Special Warfare School ATTN: Rev & Tng Lit Div Fort Bragg, NC 28307 | | 71. 311, OK 73303-3000 | | 3 | Commander Radford Army Ammunition Plant ATTN: SMCAR-QA/HI LIB Radford, VA 24141-0298 | 1 | Office of Naval Research
ATTN: Code 473, R.S. Miller
800 N. Quincy Street
Arlington, VA 22217-9999 | | 1 | Commander US Army Foreign Science & Technology Center ATTN: AMXST-MC-3 220 Seventh Street, NE Charlottesville, VA 22901-5396 | 3 | Commandant US Army Armor School ATTN: ATZK-CD-MS/ M. Falkovitch Armor Agency Fort Knox, KY 40121-5215 | | 2 | Commander Naval Sea Systems Command ATTN: SEA 62R SEA 64 Washington, DC 203/52-5101 | 2 | Commander US Naval Surface Weapons Center ATTN: J.P. Consaga C. Gotzmer Indian Head, MD 20640-5000 | | 1 | Commander Naval Air Systems Command ATTN: AIR-954-Tech Lib Washington, DC 20360 | 4 | Commander Naval Surface Weapons Center ATTN: Code 240/S. Jacobs Code 730 | | 1 | Assistant Secretary of the Navy (R, E, and S) ATTN: R. Reichenbach Room 5E787 Pentagon RIda | 2 | Code R-13/K. Kim
R. Bernecker
Silver Spring, MD = 20903-5000 | | | Pentagon Bldg.
Washington, DC 20375 | 2 | Commanding Officer Naval Underwater Systems Center | | 1 | Naval Research Laboratory Tech Library Washington, DC 20375 | | Energy Conversion Dept. ATTN: Code 5B331/R.S. Lazar Tech Lib Newport, RI 02840 | | No. of
Copies | Organization | No. of Copies | Organization | |------------------|--|---------------|--| | 5 | Commander Naval Surface Weapons Center ATTN: Code G33/J.L. East W. Burrell | 1 | AF Astronautics Laboratory
AFAL/TSTL (Technical Library)
Edwards AFB, CA 93523-5000 | | | J. Johndrow Code G23/D. McClure Code DX-21 Tech Lib | 1 | AFATL/DLYV
Eglin AFB, FL 32542-5000 | | | Dahlgren, VA 22448-5000 | 1 | AFATL/DLXP
Eglin AFB, FL 32542-5000 | | 5 | Commander Naval Weapons Center ATTN: Code 388/R.L. Derr C.F. Price T. Boggs T. Parr Info Sci Div | 1 | AFATL/DLJE
Eglin AFB, FL 32542-5000 | | | China Lake, CA 93555-6001 | | | | 2 | Superintendent Naval Postgraduate School Dept. of Mech. Engineering Monterey, CA 93943-5100 | 1 | NASA/Lyndon B. Johnson Space
Center
ATTN: NHS-22 Library Section
Houston, TX 77054 | | 1 | Program Manager AFOSR Directorate of Aerospace Sciences ATTN: L.H. Caveny Bolling AFB, DC 20332-0001 | 1 | AFELM, The Rand Corporation
ATTN: Library D
1700 Main Street
Santa Monica, CA
90401-3297 | | | _ | 3 | AAI Corporation | | 6 | Commander Naval Ordnance Station ATTN: P.L. Stang L. Torreyson T.C. Smith D. Brooks W. Vienna | 1 | ATTN: J. Herbert J. Frankle D. Cleveland P.O. Box 126 Hunt Valley, MD 21030-0126 Aerojet Ordnance Company | | | Tech Library
Indian Head, MD 20640-5000 | | ATTN: D. Thatcher
2521 Michelle Drive
Tustin, CA 92680-7014 | | 1 | AFSC/SDOA
Andrews AFB, MD 20334 | 1 | Aerojet Solid Propulsion Co.
ATTN: P. Micheli | | 3 | AFRPL/DY, Stop 24
ATTN: J. Levine/DYCR | | Sacramento, CA 95813 | | | R. Corley/DYC D. Williams/DYCC Edwards AFB, CA 93523-5000 | 1 | Atlantic Research Corporation
ATTN: M.K. King
5390 Cheorokee Avenue
Alexandria, VA 22312-2302 | | No. of
Copies | Organization | No. of Copies | Organization | |------------------|---|---------------|---| | 1 | AVCO Everett Rsch Lab
ATTN: D. Stickler
2385 Revere Beach Parkway
Everett, MA 02149-5936 | 1 | Lawrence Livermore National Laboratory ATTN: L-324/M. Constantino P.O. Box 808 Livermore, CA 94550-0622 | | 2 | Calspan Corporation
ATTN: C. Murphy
P.O. Box 400
Buffalo, NY 14225-0400 | 1 | Olin Corporation Badger Army Ammunition Plant Baraboo, WI 53913 | | 1 | General Electric Company
Armament Systems Dept.
ATTN: M.J. Bulman
128 Lakeside Avenue
Burlington, VT 05401-4985 | 1 | Olin Corporation
Smokeless Powder Operations
ATTN: D.C. Mann
P.O. Box 222
St. Marks, FL 32355-0222 | | 1 | IITRI
ATTN: M.J. Klein
10 W. 35th Street
Chicago, IL 60616-3799 | 1 | Paul Gough Associates, Inc.
ATTN: P.S. Gough
P.O. Box 1614
1048 South St.
Portsmouth, NH 03801-1614 | | 1 | Hercules Inc. Allegheny Ballistics Laboratory ATTN: R.B. Miller P.O. Box 210 Cumberland, MD 21501-0210 | 1 | Physics International Company
ATTN: Library/H. Wayne Wampler
2700 Merced Street
San Leandro, CA 94577-5602 | | 1 | Hercules Inc. Bacchus Works ATTN: K.P. McCarty P.O. Box 98 Magna, UT 84044-0098 | 1 | Princeton Combustion Research
Lab., Inc.
ATTN: M. Summerfield
475 US Highway One
Monmouth Junction, NJ
08852-9650 | | 1 | Hercules Inc. Radford Army Ammunition Plant ATTN: J. Pierce Radford, VA 24141-0299 | 2 | Rockwell International Rocketdyne Division ATTN: BA08/J.E. Flanagan J. Gray 6633 Canoga Avenue | | 2 | Lawrence Livermore National Laboratory ATTN: L-355/ A. Buckingham M. Finger P.O. Box 808 Livermore, CA 94550-0622 | 1 | Canoga Park, CA 91303-2703 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Drive Woodland Hills, CA 91364-3710 | | No. of
Copies | Organization | No. of Copies | Organization | |------------------|--|---------------|---| | 3 | Thiokol Corporation | 1 | University of Illinois | | | Huntsville Division | | Dept of Mech/Indust Engr | | | ATTN: D. Flanigan | | ATTN: H. Krier | | | R. Glick | | 144 MEB; 1206 N. Green St. | | | Tech Library | | Urbana, IL 61801-2978 | | | Huntsville, AL 35807 | _ | I. Survitu of Massachusatts | | | | 1 | University of Massachusetts Dept of Mech Engineering | | 2 | Thiokol Corporation | | ATTN: K. Jakus | | | Elkton Division | | Amherst, MA 01002-0014 | | | ATTN: R. Biddle | | Amicist, Wil 01002 0011 | | | Tech Library | 1 |
University of Minnesota | | | P.O. Box 241 | 1 | Dept of Mech Engineering | | | Elkton, MD 21921-0241 | | ATTN: E. Fletcher | | | Varian Tashnology Inc | | Minneapolis, MN 55414-3368 | | 1 | Veritay Technology, Inc. ATTN: E. Fisher | | Transcaption, 122 | | | 4845 Millersport Hwy. | 1 | Case Western Reserve University | | | P.O. Box 305 | • | Division of Aerospace Sciences | | | East Amherst, NY 14501-0305 | | ATTN: J. Tien | | | Lust Amnerst, 141 1901 9000 | | Cleveland, OH 44135 | | 1 | Universal Propulsion Company | | | | • | ATTN: H.J. McSpadden | 3 | Georgia Institute of Tech | | | Black Canyon Stage 1 | | School of Aerospace Eng | | | Box 1140 | | ATTN: B.T. Zinn | | | Phoenix, AZ 85029 | | E. Price | | | | | W.C. Strahle | | 1 | Battelle Memorial Institute | | Atlanta, GA 30332 | | | ATTN: Tech Library | | | | | 505 King Avenue | 1 | Institute of Gas Technology | | | Columbus, OH 43201-2693 | | ATTN: D. Gidaspow | | | | | 3424 S. State Street | | 1 | Brigham Young University | | Chicago, IL 60616-3896 | | | Dept. of Chemical Engineering | | t t 11 Live their makes | | | ATTN: M. Beckstead | 1 | Johns Hopkins University | | | Provo, UT 84601 | | Applied Physics Laboratory Chemical Propulsion | | | control of the contro | | Information Agency | | 1 | California Institute of Tech | | ATTN: T. Christian | | | 204 Karman Lab | | Johns Hopkins Road | | | Main Stop 301-46 | | Laurel, MD 20707-0690 | | | ATTN: F.E.C. Culick
1201 E. California Street | | Eduler, Wills Edvin W. | | | Pasadena, CA 91109 | 1 | Massachusetts Institute of | | | rasadena, CA 91107 | • | Technology | | 1 | California Institute of Tech | | Dept of Mechanical Engineering | | 1 | Jet Propulsion Laboratory | | ATTN: T. Toong | | | ATTN: L.D. Strand | | 77 Massachusetts Avenue | | | 4800 Oak Grove Drive | | Cambridge, MA 02139-4307 | | | Pasadena, CA 91109-8099 | | - ' | | | - uniquerry Construction | | | | No. of Copies | Organization | No. of Copies | Organization | |---------------|---|---------------|---| | 1 | Pennsylvania State University Applied Research Laboratory | 1 | Stevens Institute of Technology | | | ATTN: G.M. Faeth | | Davidson Laboratory | | | University Park, PA 16802-7501 | | ATTN: R. McAlevy, III | | | | | Castle Point Station | | 1 | Pennsylvania State University | | Hoboken, NJ 07030-5907 | | | Dept of Mech Engineering | | | | | ATTN: K. Kuo | 1 | Rutgers University | | | University Park, PA 16802-7501 | | Dept of Mechanical and | | 4 | Donalos VIII issuelles | | Aerospace Engineering | | 1 | Purdue University | | ATTN: S. Temkin | | | School of Mechanical | | University Heights Campus | | | Engineering | | New Brunswick, NJ 08903 | | | ATTN: J.R. Osborn | | ** | | | TSPC Chaffee Hall | 1 | University of Southern | | | West Lafayette, IN 47907-1199 | | California | | | CDIT. | | Mechanical Engineering Dept. | | 1 | SRI International | | ATTN: 0HE200/M. Gerstein | | | Propulsion Sciences Division | | Los Angeles, CA 90089-5199 | | | ATTN: Tech Library | • | ** * * * * * * * * * * * * * * * * * * | | | 333 Ravenswood Avenue | 2 | University of Utah | | | Menlo Park, CA 94025-3493 | | Dept. of Chemical Engineering ATTN: A. Baer | | 1 | Rensselaer Polytechnic Inst. | | G. Flandro | | | Department of Mathematics | | Salt Lake City, UT 84112-1194 | | | Troy, NY 12181 | | • | | | • | 1 | Washington State University | | 2 | Director | | Dept of Mech Engineering | | | Los Alamos Scientific Lab | | ATTN: C.T. Crowe | | | ATTN: T3/D. Butler | | Pullman, WA 99163-5201 | | | M. Division/B. Craig | | | | | P.O. Box 1663 | 1 | Honeywell Inc. | | | Los Alamos, NM 87544 | | ATTN: R.E. Tompkins | | | · | | MN38-3300 | | | | | 10400 Yellow Circle Drive | | | | | Minnetonka, MN 55343 | | | | | | # **Aberdeen Proving Ground** Cdr, USATECOM ATTN: AMSTE-SI-I-AMSTE-CM-F/L. Nealley Cdr, CSTA ATTN: STECS-AS-H/R. Hendricksen ### USER EVALUATION SHEET/CHANGE OF ADDRESS | das the information in this reperating costs avoided, or ef | rt being used? (Information | source, design data, procedu | | |---|-------------------------------|--|--| | iow, specifically, is the reported.) ias the information in this reperating costs avoided, or ef | rt being used? (Information | source, design data, procedu | | | das the information in this reperating costs avoided, or ef | | | | | eas the information in this reperating costs avoided, or ef | | | | | | | e savings as far as man-hou
so, please elaborate. | rs or dollars saved | | Seneral Comments. What do yourgarization, technical conten | ou think should be changed to | o improve future reports? | (Indicate changes t | | | | | | | | | | | | | | | | | BRI Report Number | D | ivision Symbol | | | Check here if desire | to be removed from d | istribution list | | | Check here for addres | ss change | | | | Current address: | Nddroos | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | , | | | | | | | | TOLD AND TARR | a a a a a a a a a a a a a a a a a a a | | | | FOLD AND TAPE | I II II I | NO POSTAGE | | ector . Army Ballistic Rese N: SLCBR-DD-T(NEI) rdeen Proving Ground, | | | NECESSARY IF MAILED IN THE UNITED STATES | | IAL BUSINESS | | | | | | BUSINESS REP | PLY LABEL 62 WASHINGTON D.C | | | | POSTAGE WILL BE PAID BY DEF | ARTMENT OF THE ARMY | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T(NEI) Aberdeen Proving Ground, MD 21005-9989